CORPS SUPPORT COMMAND PLANNER VERSION .01B A thesis presented to the Faculty of the U.S. Army Command and General Staff College in partial fulfillment of the requirements for the degree MASTER OF MILITARY ART AND SCIENCE General Studies by LAWRENCE V. FULTON, MAJ, USA MHA, Baylor University, Waco, Texas, 1998 MS, Troy State University, Troy, Alabama, 1992 Fort Leavenworth, Kansas 2000 Approved for public release; distribution is unlimited. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
2 Jun 2000 | 3. REPORT TYPE AN Master's Thesis | D DATES COVERED
6 Aug 99 - 2 Jun 00 | |---|---|--|---| | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Corps Support Command Planner Ve | ersion .01B | | | | 6. AUTHOR(S) | | | | | MAJ Lawrence V. Fulton | | | | | 7. PERFORMING ORGANIZATION NAMI
U.S. Army Command and Gneral St
ATTN: ATZL-SWD-GD
1 Reynolds Ave., Bldg. 111, Rm. 12
Ft. Leavenworth, KS 66027-1352 | aff College | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION / AVAILABILITY ST | ratement | | 12b. DISTRIBUTION CODE | | Approved for public release; distribution is unlimited | | A | | | 13. ABSTRACT (Maximum 200 words) | | | | | The purpose of this research was to to unit capabilities, recommends task | determine whether it was a organizations for logistic | feasible to design software al support, evaluates bo | re that compares logistics requirements the operational and tactical logist | The purpose of this research was to determine whether it was feasible to design software that compares logistics requirements to unit capabilities, recommends task organizations for logistical support, evaluates both the operational and tactical logistics functions, and produces both the personnel and logistics estimate. The end state for this research was Corps Support Command Planner Version .01B. By incorporating existing logistical software into a Visual Basic for Applications Excel derivative, COSCOM Planner Version .01B answered the research question, "is it possible...," with a definitive "yes." Decision matrix results indicated that COSCOM Planner Version .01B will be a useful tool for logisticians. Further usability testing and algorithm improvement is required to ensure its survivability over the next several years. # 20001115 049 | 14. SUBJECT TERMS
Logistics, Planning, COSCOM, | OPLOG, TACLOG | | 15. NUMBER OF PAGES 75 | |--|---|--|----------------------------| | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION
OF REPORT
UNCLASSIFIED | 18. SECURITY CLASSIFICATION
OF THIS PAGE
UNCLASSIFIED | 19. SECURITY CLASSIFICATION
OF ABSTRACT
UNCLASSIFIED | 20. LIMITATION OF ABSTRACT | ## CORPS SUPPORT COMMAND PLANNER VERSION .01B A thesis presented to the Faculty of the U.S. Army Command and General Staff College in partial fulfillment of the requirements for the degree MASTER OF MILITARY ART AND SCIENCE General Studies by LAWRENCE V. FULTON, MAJ, USA MHA, Baylor University, Waco, Texas, 1998 MS, Troy State University, Troy, Alabama, 1992 Fort Leavenworth, Kansas 2000 Approved for public release; distribution is unlimited. ## MASTER OF MILITARY ART AND SCIENCE ## THESIS APPROVAL PAGE Name of Candidate: MAJ Lawrence V. Fulton Thesis Title: Corps Support Command Planner Version .01B | Approved by: | | |---------------------------|------------------------------| | Richard J. Fagan, M.S. | _, Thesis Committee Chairman | | LTC Heidi H. Seward, M.S. | , Member | | David J. Bitters, Ph.D. | , Member | Accepted this 2d day of June 2000 by: Philip J. Brookes, Ph.D. Philip J. Brookes, Ph.D. The opinions and conclusions expressed herein are those of the student author and do not necessarily represent the views of the U.S. Army Command and General Staff College or any other governmental agency. #### **ABSTRACT** CORPS SUPPORT COMMAND PLANNER VERSION .01B by Major Lawrence V. Fulton, USA, 64 pages. The purpose of this research was to determine whether it was feasible to design software that compares logistics requirements to unit capabilities, recommends task organizations for logistical support, evaluates both the operational and tactical logistics functions, and produces both the personnel and logistics estimate. The end state for this research was Corps Support Command (COSCOM) Planner Version .01B. By incorporating existing logistical software into a Visual Basic for Applications Excel derivative, COSCOM Planner Version .01B answered the research question, is it possible? with a definitive "yes." Decision matrix results indicated that COSCOM Planner Version .01B will be a useful tool for logisticians. Further usability testing and algorithm improvement is required to ensure its survivability over the next several years. # ACKNOWLEDGMENTS Special thanks to LTC Richard Fagan, LTC Heidi Seward, and Dr. Dave Bitters for their assistance with this manuscript. Sometimes change is good. # **CONTENTS** | | Page | |---|---------------------------------| | APPROVAL PAGE | ii | | ABSTRACT | iii | | ACKNOWLEDGMENTS | iv | | LIST OF FIGURES. | vii | | LIST OF TABLE | viii | | LIST OF ABBREVIATIONS | ix | | CHAPTER | • | | 1. INTRODUCTION | 1 | | The Research Question The Context Assumptions Definitions Limitations Delimitations | 1
1
2
2
3
3
4 | | SignificanceSummary | 4 | | 2. LITERATURE REVIEW | 5 | | The Framework Available Software Operational Logistics Functions Reception and Staging Onward Movement and Battlefield Distribution | 5
5
9
10
10 | | The Tactical Logistics Functions The Manning Force Arming the Force Fueling the Force Fixing the Force | 12
12
13
16
19 | | Moving the Force | 20 | | Sustaining the Force | 22 | |---|----| | Summary | 32 | | 3. RESEARCH METHODOLOGY | 35 | | Design Considerations, Tools, And Process | 35 | | Program Language | 35 | | Baseline Algorithm | 35 | | Step One-Determine the Required User Input | 36 | | Step Two-Build Logistical Requirements Tables | 40 | | Step Three-Build Unit Capabilities | 41 | | Step Four-Build Estimates | 41 | | Step Five-Model Validation and End User Testing | 50 | | Step Six-Utility Matrix | 51 | | 4. RESULTS | 52 | | Revising the Research Question | 52 | | Results of Model Validation | 53 | | Results of Programming | 55 | | 5. RECOMMENDATIONS AND CONCLUSIONS | 58 | | Recommendations for Beta Testing | 58 | | Recommendations for Software Development | 58 | | Conclusions | 59 | | GLOSSARY | 61 | | REFERENCE LIST | 62 | | INITIAL DISTRIBUTION LIST | 64 | # LIST OF FIGURES | F | igur | re | Page | |---|------|---|------| | | 1. | Screen Snapshot of OPLOG Planner | 6 | | | 2. | Logistics Estimate Worksheet | 7 | | | 3. | A Snapshot of LPXMED | 8 | | | 4. | Class V Consumption Rate | 15 | | | 5. | Estimate Bulk POL Consumption Report | 18 | | | 6. | OPLOG Planner Consumption Rate | 31 | | | 7. | COSCOM Master Menu | 37 | | | 8. | COSCOM Operational Logistics and Battlefield Distribution | 38 | | | 9. | COSCOM CGT Task Org | 39 | | | 10. | Basis of Allocation | 41 | | | 11. | Major Estimates and Graphs | 42 | | | 12. | Manning Estimates | 43 | | | 13. | Manning Estimate | 44 | | | 14. | ARM Estimate | 45 | | | 15. | ARM Estimate/DODIC Comparison | 46 | | | 16. | Fuel Estimate | 47 | | | 17. | Projected Vehicle Losses and Recoveries | 48 | | | 18. | Moving Estimates | 49 | | | 19 | Sustain Estimate | 50 | # LIST OF TABLES | Table | | Page | |-------|--|------| | 1. | The Operation Definition for Evaluation Criteria | 3 | | 2. | Information for Determining Reception and Staging Requirements | 11 | | 3. | Basis of Allocation for the Manning Functions | 12 | | 4. | Simplistic View of Class V Consumption | 16 | | 5. | Simplistic View of Class IIIB, Class V, Class VII and Class IX Consumption | 16 | | 6. | Rail and Pipeline Distribution Capacity | 19 | | 7. | TVAR Rates | 21 | | 8. | Basis of Allocation for Finance Units | 23 | | 9. | Temperate Zone—Sustaining and Minimum | 26 | | 10 | Temperature Zone Comparison | 26 | | 11. | Planning Tool for GSS Consumption Analysis | 28 | | 12. | Planning Tool for GSS Consumption Analysis | 29 | | 13. | Class VII Consumption Rate | 31 | | 14. | Consumption Rate Comparison | 33 | | 15. | Differences in the Planning Figures of the Date Sources | 34 | | 16.
 Water Usage Depending on Echelon and Climate | 40 | | 17. | Comparison of COSCOM Planner to Other Resources | 54 | | 18. | Comparison of COSCOM Planner to Other Resources | 54 | | 19. | Utility Matrix | 56 | ## LIST OF ABBREVIATIONS CDE Chemical Defense Equipment CHS Combat Health Support COSCOM Corps Support Command DODIC Department of Defense Identification Code FM Field Manual FSS Field Service Support GSS General Supply Support LEW Logistics Estimates Worksheets LIN Line Item Number MA Mortuary Affairs MTOE Modified Table of Organization and Equipment OPLOG Operational Logistics PSS Personnel Service Support SB Supply Bulletin ST Student Text STON Short Ton TACLOG Tactical Logistics #### CHAPTER 1 #### INTRODUCTION ## The Research Question The purpose of this research is to determine whether it is feasible to design logistics software that: - 1. Compares logistical requirements to unit capabilities, - 2. Recommends task organizations for logistical support, - 3. Evaluates the operational and tactical logistics functions, and - 4. Produces both the personnel and logistics estimate. The end state of this research is Corps Support Command (COSCOM) Planner Version .01B, a computer program which addresses all issues of the research question. The intent of this research and COSCOM Planner Version .01B is not to replace the mission analysis of the logistician, but to assist in this time consuming process. By evaluating the capabilities of units versus logistical requirements of the mission and by recommending unit selection based upon need, the program provides a quick evaluation that is especially useful in time-constrained analysis of theater, corps, division, and task force missions. The program will serve as a decision support tool for logistical planners, particularly those at the corps and division levels. #### The Context The number of logistics tools available to planners is ubiquitous; however, no logistics tool to date provides planners with suggested unit recommendations based upon the capabilities specified in the modified tables of organization and equipment (MTOE). In fact, few tools to date have attempted to tackle the problem of the inherent capability associated with units to provide their own support. Instead, it is left to logistics planners to sort through what is needed and what is not, sometimes very painfully. In addition, very little software has attempted to address the issues of reception, staging, onward movement, and integration (RSOI). Software that could accomplish these tasks would be useful for both the operational and tactical logistics planners. ## Assumptions This research relies almost exclusively on secondary data from logistics planning sources. This reliance requires one major assumption. The assumption is that the underlying secondary data sets provide accurate planning numbers. Since these data sets stem from official Department of the Army Field Manuals (FMs) and other publications and resources, the assumption will be considered as a fact for purposes of programming; however, the literature review will reveal some significant errors in some resources. All computer models are wrong, but some are very useful. With that truth in mind, the research can continue. ## **Definitions** To objectively compare existing logistics software with COSCOM Planner Version .01B (which will be part of the research design as specified in chapter 3), a few operational definitions of appropriate evaluation criteria are required. Table 1 provides these definitions. Table 1. The operational definitions for evaluation criteria | Criterion | Definition | Advantage | |---------------------|--|-------------------| | Speed | Loading speed of program | Lower is better | | Size | Size in megabytes of program files | Smaller is better | | Unit capabilities | Ability of program to determine unit logistic capabilities | "Yes" is better | | Shortfalls | Ability of program to determine logistics shortfalls | "Yes" is better | | Stockage | Ability of program to determine days to achieve stockage objective | "Yes" is better | | Personnel Estimate | Ability of program to provide a personnel estimate | "Yes" is better | | Terminal throughput | Ability of program to evaluate terminal throughput (port and airfield) | "Yes" is better | | User friendliness | Five-point Likert scale assessment | Higher is better | ## Limitations Because of the limitations of the application platform (Microsoft Excel), only 65,536 database entries are available per individual Excel sheet. This limitation became a conquerable challenge, albeit time-consuming. Nevertheless, future add-ons must consider this limitation. ## **Delimitations** Due primarily to time constraints, the researcher will produce only a beta model available for future modification and testing. The model will be fully functional but will require the further testing and modification to reach distribution quality. The end state for COSCOM Planner Version .01B, then, is the development of a launching platform for further expansion. ## Significance The primary value of this thesis is that it seeks to provide logisticians with new capabilities for analysis of tactical and operational problems by addressing areas that other software has not addressed. With the exception of JFAST (a joint strategic deployment model), LPXMED (a joint medical planning model) and an interesting attempt to capture fuel data by the logistics estimate worksheet (LEW), almost no other logistics software has attempted to realistically evaluate unit capabilities and limitations and compare them with requirements. In addition, only JFAST attempts to capture any of the operational logistics functions of reception, staging, onward movement, and integration (RSOI), with a clear bend towards sea and air port reception. Other capabilities and limitations are discussed in further chapters; however, COSCOM Planner Version .01B bridges the gap between JFAST and OPLOG Planner, and adds capabilities to both. #### Summary In summary, this research focuses on providing logistics software that fills the gap between the operational and tactical levels of logistics. With this goal in mind, a review of the appropriate literature and studies is necessary in order to establish basis for this research. Chapter 2 establishes the research foundation for generating the software. #### **CHAPTER 2** #### LITERATURE REVIEW ## The Framework Designing software for logistical planning requires that the programmer be intimately familiar with existing software and appropriate literature. This familiarization should allow the researcher to incorporate the best aspects of all resources into a completed software package. The following sections discuss the data included in COSCOM Planner Version .01B by Operational Logistics (OPLOG) or Tactical Logistics (TACLOG) functions after reviewing available software. ## Available Software A few existing software programs provided the basis for COSCOM Planner Version .01B. The first program, OPLOG Planner, provided extensive unit databases in DBASE, which, once converted to Microsoft Access and queried appropriately, provided tables for calculation of fuel, ammunition, and other supply requirements for COSCOM Planner Version .01B. Figure 1, a screen snapshot of OPLOG Planner illustrates that the program is slightly antiquated as it has no Graphical User Interface (GUI). The numbers behind the program, however, are more than impressive. Figure 1. Screen snapshot of OPLOG Planner. Another program, the logistics estimate worksheet (LEW) provided a simplistic look at some planning algorithms. Although useful, the LEW did not serve to provide any additional input into COSCOM Planner Version .01B. In fact, the LEW unfortunately provides no method for calculating ammunition consumption. Figure 2, a screen snapshot of the LEW reveals that the spreadsheet is under-developed but useful. Note the multiple tabs for viewing different logistics information. Figure 2. Logistics Estimate Worksheet. LPXMED is another useful logistics program that actually does compare requirements to capabilities; however, it applies only to medical facilities. Nevertheless, the value of LPXMED for medical planners is significant, especially since it operates in either a deterministic or stochastic mode (allowing planners to see the effects of distributions on multiple iterations of a scenario). Figure 3 a screen snapshot of LPXMED reveals that it has a GUI interface and that it is a flow simulation model. LPXMED is an excellent simulation, which works either deterministically or stochastically; however it is specifically geared to the medical community. Figure 3. A snapshot of LPXMED. Another useful software tool, which partially addresses both strategic and operational concerns for logisticians, is JFAST. JFAST is a software front end for a FOXPRO database, which contains information about ports, airfields, etc. and uses a simple algorithm for determining sustaining requirements of deploying forces. Unfortunately, JFAST focuses only on port to port movement and not the full range of Reception, Staging, Onward Movement, and Integration functions. There are other programs available, which also provide logisticians the resources needed to accomplish specific tasks including movement planning, air load planning, and others. These programs, although critical to the success of the overall logistics mission, provide a focused look at unit tactical movement planning and are deliberately excluded from inclusion into COSCOM Planner Version .01B. Along with the software, numerous field manuals (FMs), supply bulletins (SBs), and other resources provide logistics planners projections for consumption and capability. The next sections provide a look at the literature by OPLOG and TACLOG functions. ## Operational Logistics Functions Field Manual 100-10, Combat
Service Support (I-II), identifies the operational level of logistics as the link between the strategic and tactical levels. The main functions of logistics at this level include reception, staging, onward movement, and integration (mostly a unit function); materiel distribution (including battlefield distribution and infrastructure development); allocation, management, and redeployment of units and soldiers; reconstitution; combat health support and Class VIII (medical materiel) management; and positioning and security of CSS activities. Of all these activities, the logistics planner can readily assess mathematically reception capabilities, staging capabilities, onward movement time requirements, distribution capabilities, and redeployment. (Combat Health Support and Class VIII management are considered tactical functions as well and are addressed under the tactical logistics functions.) Redeployment is not specifically discussed in the computer model; however, the inverse results of the deployment model equate to the redeployment. (Reconstitution is most situation dependent and less easy to model and is therefore excluded.) ## Reception and Staging For the operational logistics functions, FM 100-17-3, *Reception, Staging, Onward Movement, and Integration*, was critical to this research. Appendix M, which provided the reception and staging information, was especially useful for determining approximate staging requirements for analysis. Table 2 was included in COSCOM Planner Version .01B. #### Onward Movement and Battlefield Distribution An additional aspect of operational logistics, is the onward movement component of RSOI and the battlefield distribution functions of the operational level of logistics. One of the most important resources for analysis of reception and throughput in this project was Field Manual 55-15, *Transportation Reference Data*. FM 55-15 provided movement tables necessary to determine capabilities and throughput for air, ground, rail, and port operations. Other Field Manuals, which provided both background information and unit capabilities for the computer program included FM 55-9, *Air Movement Planning*, Field Manual 55-20, *Army Rail Transport Units and Operations*, Field Manual 55-50, *Army Water Transport Operations*, and Field Manual 55-60, *Army Terminal Operations*. Seaport, airport, Inland Waterways (IWW), and ground distribution networks became pivotal parts of COSCOM Planner Version .01B. Table 2 extracted from FM 100-17-3 provides useful information for determining reception and staging requirements. Although very simplistic when compared to some of the sophisticated techniques for evaluating fuel, ammunition, and major end item consumption, this table proved useful in determining Short Ton (STON) capability, square footage, etc. for the RSOI process. (Some of the table columns are not depicted.) Table 2. Information for determining reception and staging requirements | Type Unit | Personnel | Square | Short | Road, | Road, | Non- | |-------------|-----------|-----------|---------|-----------|----------|----------| | | | Feet | Tons | Self- | Towed | Road | | | | | | Propelled | Vehicles | Vehicles | | | , | | | Vehicles | | | | Air Assault | 16,593 | 1,034,589 | 35,503 | 3,453 | 2,360 | 163 | | Division | | | | | | | | Airborne | 13,198 | 755,300 | 25,783 | 2,731 | 1,588 | 171 | | Division | | | | | | | | Armored | 17,186 | 1,484,636 | 101,342 | 3,662 | 2,312 | 83 | | Division | | | | | | | | Light | 11,520 | 560,284 | 18,122 | 1,987 | 1,158 | 71 | | Infantry | | | | 1 | | | | Division | | | | | | | | Mechanized | 17,407 | 1,484,873 | 100,128 | 3,654 | 2,321 | 83 | | Infantry | | | | | | | | Division | | | | | | | | Armored | 4,555 | 433,658 | 31,267 | 1,056 | 545 | 21 | | Cavalry | | ļ. | | | | 1 | | Regiment | | | | | | | | Amored | 4,203 | 347,954 | 27,854 | 811 | 436 | 16 | | Brigade | | | | | | | | Infantry | 3,902 | 192,311 | 7,992 | 992 | 450 | 17 | | Brigade | | | | | | | | Mechanized | 4,445 | 349,176 | 26,649 | 812 | 472 | 16 | | Brigade | | | | | | | ## The Tactical Logistics Functions According to Student Text 63-1, *Division and Corps Logistics*, the primary tactical logistics (TACLOG) functions include manning, arming, fueling, fixing, moving, and sustaining (1-1). Each one of these TACLOG functions provided input into COSCOM Planner Version .01B and will be discussed separately as each contains several sub-components. ## Manning the Force The manning functions include personnel readiness management, reconstitution, personnel accounting and strength reporting, casualty operations management, and replacement management (ST 63-1, Chapter 8). The primary manning function modeled in COSCOM Version .01B and other software is replacement management. Unit replacement rate capabilities were derived from the Basis of Allocation found in Student Text (ST) 101-6, *G1/G4 Battle Book*, while replacement requirements derived from sources discussed later under the sustaining function of Combat Health Support. Capabilities for other manning functions derived from ST 101-6 as well. A quick synopsis of the basis of allocation for the manning functions is provided in table 3. Table 3. Basis of allocation for the manning function | Unit | Basis of Allocation | |-------------------------------------|--------------------------------------| | Theater Personnel Command (PERSCOM) | One per theater | | Replacement Battalion | One per theater | | Personnel Group | One per division and One per theater | | | | | Personnel Services Battalion | One per six personnel detachments | |------------------------------|--------------------------------------| | Personnel Detachment | One per 6,000 soldiers and civilians | | Replacement Company | One per 400 replacements | ## Arming the Force One of the more difficult modeling areas, the arming TACLOG function for COSCOM Planner Version .01B considered OPLOG Planner's database as well as FM 101-10-1 Volume 2, FM 55-15, and ST 101-6. (The Logistics Estimate Worksheet provides no method for calculating ammunition requirements.) These resources directly conflict with each other in calculating short tons of ammunition required for sustainment. According to OPLOG Planner, the short tons required to support an air assault division in the attack in Northeast Asia for one day totals 158.86 STONs plus 30.72 STONs for bulk ammunition for a total of 189.58 STONs. (See the figures following this discussion). The ST 101-6, which derives its data from OPLOG Planner, suggest that the STONs are actually 349.3; however, this is true only if the echelon for the air assault division is listed as "company" instead of "division!" This fact is illustrated in the figures following this section; however, this basic error makes the ammunition data in the G1/G4 Battle Book. suspect. Unfortunately, Field Manual 55-15 provides a different view of the situation. Field Manual 55-15 suggests that actual consumption for an air assault division for one day totals 847 STONs, a threefold difference over the OPLOG Planner numbers; however, this field manual does not base its consumption on unit posture. Even more complicated is the evaluation of FM 101-10-1, Volume 2, which suggests (using slightly outdated data unfortunately) that the air assault division will actually consume 1,572 STONs on the first day of an attack, 1,297.8 STONs on succeeding days, and 808.9 STONs during protracted operations (2-132). Which source is accurate? The true answer is none of these sources provide real resolution to the problem; however, the ST 101-6 provides calculations based on the wrong echelon (a significant error) (1-5), while the Field Manual 101-10-1 is too outdated for use. With this in mind, COSCOM Planner Version .01B uses OPLOG Planner data, which may be artificially low. However, OPLOG Planner is currently approved by Combined Arms Support Command and is therefore the default data set. Also, OPLOG Planner bases ammunition consumption on theater, posture (attack, defend, etc.), Line Item Number (LIN), and Department of Defense Identification Code (DODIC), while FM 101-10-1 bases consumption rates only on unit, posture, weapon system, and ammunition. Neither methodology is perfect. Capabilities for arming derive from the modified tables of organization and equipment (MTOEs) provided by ST 101-6 and Field Manual 9-6, *Munition Support in a Theater of Operations*. For ammunition units, unit capabilities are expressed in the number of STONs of ammunition that the unit can store, receive, issue, process, reconfigure, and distribute daily. (NOTE: COSCOM Planner Version .01B also accepts RSR and CSR input for evaluation of shortages based upon anticipated basic loads.) Figure 4 is the Class V consumption rate generated by OPLOG Planner for an air assault division in the attack in Northeast Asia (Korea) for one day appears to be very low when compared to other resources (add 30 STONs for bulk consumption); however, these numbers are the approved solution by CASCOM. The screen snapshots show the entire projected STONs based upon OPLOG's projections and the mission parameter set assigned to the order. Note that the company echelon screen snapshot exactly matches the *ST 101-6* estimation of STON usage for an air assault division in the attack in Northeast Asia. This error invalidates the table provided in the student text. Although OPLOG provides more capability than pure tables, its value in estimating STONs may be suspect. Figure 4. Class V Consumption Rate. Table 4. Simplistic View of Class V Consumption | Type of Division | Class V | |-----------------------------|---------------------| | Armored (M1) | 1,452 STONs per day | | Infantry (Mechanized-M1/M2) | 1,442 STONs per day | | Light (LID) | 651 STONs per day | | Airborne | 677 STONs per day | | Air Assault | 847 STONs per day | Note: Field Manual 55-15 (C-5) provides this simplistic view of Class V consumption. The 847 STON figure is vastly
different than the OPLOG Planner projections. # Fueling the Force COSCOM Planner Version .01B borrows OPLOG Planners data source for calculating fuel consumption as well. OPLOG Planner provides a profile-dependent analysis of fuel consumption, which is both useful and relevant. Field Manual 55-15 provides a simplistic table for calculations (see Table 5); however, these calculations are not dependent upon profile configuration Table 5. Simplistic View of Class IIIB, Class V, Class VII, and Class IX Consumption | Type of Division | Class III Bulk | |-----------------------------|-------------------------| | Armored (M1) | 606,940 gallons per day | | Infantry (Mechanized-M1/M2) | 580,067 gallons per day | | Light (LID) | 69,488 gallons per day | | Airborne | 102,783 gallons per day | | Air Assault | 270,196 gallons per day | Instead of the simplistic table, OPLOG Planner provides a robust method for evaluating fuel usage based upon usage profiles. The usage profiles result in varying usage rates by area of the world, although the usage is not affected by mission posture, which reduces its usefulness. Nevertheless, OPLOG Planner derives its methodology from FM 55-15 and is the source for COSCOM Planner Version .01B. Through sophisticated lookup and macro updates of pivot tables, COSCOM Planner Version .01B successfully incorporates this data as will be illustrated further in chapter 4. The calculated fuel consumption from OPLOG Planner is 353,840.42 gallons per day, which represents a 31 percent increase over the values provided by FM 55-15; however, OPLOG Planner evaluates usage by equipment and by profile, which is superior methodology than a simple table. In this case, the ST 101-6 exactly matches the OPLOG Planner calculations (353,840 gallons) (1-4). Figure 5 is the OPLOG Planner solution for fuel consumption. In figure 5, the OPLOG Planner suggests a consumption rate 31 percent higher than *FM 55-15*. (NOTE: The tank capacity listed does not reflect the ability of equipment to store fuel for use by other end items. The tank capacity reflects the organic capability of equipment to hold fuel for itself. This fact was verified through dissection of the OPLOG database and inspection of fuel handling LINs.) Figure 5. Estimate bulk POL consumption report. For pipeline distribution, Field Manual 55-15 proved to be an exceptionally useful source. Table 6 was incorporated into the COSCOM Planner model as well. Capabilities of supporting units were derived from two sources. Again, the ST 101-6 proved exceptionally useful for basis of allocation and capabilities. Field Manual 10-67, Petroleum Supply in Theaters of Operations also proved invaluable for determining theater requirements. Table 6. Rail and pipeline distribution capacity | CARRIER | CAPACITY
(gal) | JP-8
(STONs) | |------------------|-------------------|-----------------| | Pipeline 1 | | | | 6 inch | 719,880 per day 2 | 3,500 | | tailroad | | | | tank car | 8,000; 10,000; | 24.1; 30.6 | | | 12,000 | 36.8 | | emitrailer, | | | | 12 ton, 4W | 5,000 | 15.3 | | ank,
portable | | | | fabric 3 | 10,000 | 30.6 | In maintaining the same volumetric pipeline capacity for gasoline and oil, more pressure is required for the heavier liquid. ## Fixing the Force The TACLOG function of fixing the force is a combined analysis using the estimated vehicles involved from OPLOG Planner data and ST 101-6. Because of the nature of mechanical breakdowns, prediction models are suspect at best; nevertheless, planning figures provide an estimation of remaining vehicle strength for warfighters. OPLOG Planner does provide a complete Class VII estimate (major end items), but no estimate for force maintenance requirements and no analysis of remaining vehicle strength over time. The ST 101-6 provides four tables for determining the loss rates, type Based on 6-inch IPDS (inland petroleum distribution system), 35,994 per hourfor 20 hours of operation. In an emergency it can deliver 48,006 gallons per hour for 24 hours of operation or 1,152,144 gallons per day. When full, 40 feet long, 12 feet wide, 3 feet high. When empty, it can be rolled to 20 inches by 12 feet; 10 can be carried in a 6 x 6 truck. of loss (repairable or non-repairable), repair time estimations, and helicopter repair estimations (1-6 and 1-7). These tables served as the basis for inclusion into COSCOM Planner Version .01B (separate maintenance estimate). Another part of fixing the force is Class IX (repair parts). Class IX consumption rates from ST 101-6 suggest that the appropriate rate is 2.5 pounds per man per day. This figure agrees perfectly with FM 101-10-1, Volume 2, with a minor exception of a change dated 17 July 1990. This change adds a modifier to the 2.5 figure based upon chemical defense equipment (CDE) requirements and theater of operation. The modifier is nominal (between .085 to .155 depending on theater). OPLOG Planner provides no planning numbers for Class IX consumption at all. Also, FM 55-15 does not provide information regarding Class IX consumption. (The ST 101-6 suggests that the source for the 2.5 pounds per man per day is OPLOG Planner Version 2.01; however, this source is in error as OPLOG produces no Class IX estimate.) For purposes of COSCOM Planner, consumption rates are modeled after the primary existing source (FM 101-10-1 Volume 2), and the additive weight for CDE is included as well. Capability analysis for fixing the force is simplified as the units are generally authorized based upon force structure instead of workload. Student Text 101-6 provided the primary input for evaluating capability. # Moving the Force (Tactical Lift) Battlefield distribution requirements were derived primarily from short ton (STON) calculations in FM 55-15 and ST 101-6. Each supply class generates a requirement for movement, which converts to either gallons or STONs. The specific unit capabilities for moving STONs are found in FM 55-15 and ST 101-6. By applying the task vehicle availability rate (TVAR) found in table 7, the actual capability of units to haul equipment can be calculated after obtaining user input concerning percent of local versus line haul and percent truck company desired. The TVAR rates reflect "the average of the percentage of task vehicles available for mission accomplishment over time." (FM 55-15, C-2). The TVAR rates from FM 55-15 are provided below. Table 7. TVAR Rates | Type Unit | Standard | Task Vehicle | Task Vehicle | |---------------------|-------------------|--------------|----------------------| | | Requirements Code | | Availability Percent | | Medium Truck | 55727L100 | M915 | 87.5% | | Company, Echelons | | | | | Above Corps Cargo | | | | | Medium Truck | 55728L100 | M931 | 84.7% | | Company, Corps | | | | | Cargo | | | | | Light Medium Truck | 55719L200 | M923 | 85.9% | | Company, Corps | | | | | Light Medium Truck | 55719L200 | M923A1 | 91.2% | | Company, Corps | | | | | Medium Truck | 55728L300 | PLS | 90.5% | | Company, Palletized | | | | | Loading System | | | | | (PLS) Cargo | | | | Army aviation lift is not a calculated component of COSCOM Planner Version .01B. Determining aircraft availability based upon competing missions, weather, etc. precludes useful analysis. The logistician will need to plan this component separately. #### Sustaining the Force Sustaining the force consists of multiple components. According to ST 63-1 (chapter 9), these components include personnel service support (PSS), combat health support (CHS, which also appears at the operational level of logistics), general supply support (GSS), and field service support (FSS). Each one of these requires evaluation. Sustain: Personnel Service Support Personnel Service Support functions are delineated in ST 63-1 and include: - Personnel services (postal operations; essential personnel services; and Morale, Welfare, and Recreation (MWR) services), - 2. Personnel information management, - 3. Resource management functions, - 4. Finance operations (procurement, banking and currency support, currency control, United States pay support, non-United States pay support), - 5. Religious support, and - 6. Legal support. Of these services, postal operations and finance operations are relevant for modeling. Postal operations generate a significant amount of STONs for inclusion in battlefield distribution calculations, while the capability to handle those STONs can be determined from OPLOG Planner. OPLOG Planner suggests a planning figure of 1.34 pounds per man per day. Finance units are assigned based upon force structure instead of workload and can easily be measured in any programming model (see table 8), while religious personnel are generally included in the MTOEs of units and have no additive units for inclusion in modeling. Force Provider is the primary MWR unit included in COSCOM Planner Version .01B as a potential selection. Table 8. The Basis of Allocation for Finance Units Generated Requirements for COSCOM Planner Version .01B | Unit | Basis of Allocation | |--------------------|--| | Finance Command | One per theater | | Finance Group | One per corps or Theater Army Area Command | | Finance Battalion | One per two to six Finance Detachments | | Finance Detachment | One per 6,000 supported soldiers | ## Sustain: Combat Health Support The sustain function of CHS includes several subordinate functions described in Field Manual 8-10, *Health Service Support in a Theater of Operations*. These functions include evacuation, treatment and hospitalization, health service logistics, medical laboratory services, blood management, veterinary services, preventive medicine, dental services, combat stress control, and medical command and control (2-13). Of these functions, all can be included for analysis either via force basis of allocation or workload basis of allocation. Although each "Medical Battlefield Operating System" component is important, most of the
force structure determinations can be based upon force structure instead of casualty estimations. With this fact in mind, COSCOM Planner Version .01B uses primarily force structure basis of allocation methodology vice casualty estimation methodology in proffering force structure recommendations (with the major exception of medical logistics planning). Nevertheless, casualty estimations are critical to other components of the model (including replacement analysis) and a discussion of these estimations is provided below. As mentioned previously, Field Manual 8-55, Health Service Support Planning, and ST 101-6 provided two of the sources for calculation of casualties and capabilities; however, a third source proved interesting as well. The Chairman of the Joint Chiefs of Staff (CJCS) Guide 3161 CJCS Guide to Battle Casualty Rate Patterns for Conventional Ground Forces provided an alternate source for casualty rates. The CJCS Guide 3161 is now the approved methodology for calculating casualty rates in the Department of Defense; however, one must anticipate the capacity of the enemy and pre-determine the likely outcome in order to fully use the system. Nevertheless, COSCOM Planner Version .01B is the first and only program to include the tables from CJCS Guide 3161 as a programming option for planners. Part of Combat Health Support is medical logistics, which can also be considered a General Supply Support function. Calculations for Class VIII (medical logistics) generally derive from ST 101-6 and the Army Medical Department Center and School. Consumption generally varies based upon theater of operations and echelon. NOTE: FM 101-10-1, Volume 2, suggests that consumption of Class VIII nominally increases based upon chemical threat as well. ## Sustain: General Supply Support General Supply Support includes providing Class I (subsistence), Class II (components of sets, kits, and outfits; tentage; chemical defense equipment), Class IIIP (packaged Petroleum, Oil and Lubricants), Class IV (construction and barrier materiel), Class VI (personal demand items paid), Class VII (major end items, e.g., tanks), maps, and water. The ST 101-6 provided critical input for evaluating GSS. This source coupled with Appendix C of FM 55-15 and OPLOG Planner served as the primary resources for both GSS consumption analysis and some other TACLOG (tactical logistics) functions. Even in this simple area, the values differed between sources. Both OPLOG Planner and ST 101-6 were in perfect harmony when analyzing supply consumption rates for the air assault division; however, FM 55-15 used higher water consumption rates (7.0 vice 6.5 gallons per man per day for a division in a temperate climate) in determining requirements. Both FM 55-15 and ST 101-6 reference FM 10-52, Water Support in Theaters of Operation from October 1990, so a simple check of the reference revealed the issue. Field Manual 10-52 (Appendix B, Table B-1) supports the results of FM 55-15 instead of either OPLOG Planner or ST 101-6. A quick comparison of additional rates for company, battalion, brigade, division, and above division suggest some discrepancies, which are not easily explained as the ST 101-6 refers to FM 10-52 October 1990. Which source is more accurate and more usable? Because OPLOG Planner is generated at Army's center of logistics excellence and has been updated more recently than FM 10-52, the tables from OPLOG Planner are included as the basis for COSCOM Planner Version .01B; however, table 9 from FM 10-52 and table 10 from ST 101-6 are included for comparison. Table 9. Temperate Zones-Sustaining and Minimum | Function | Sustaining | Minimum | |----------------------------------|------------|---------| | Drinking | 1.5 | 1.5 | | Personal Hygiene | 1.7 | 1.0 | | Field Feeding | 2.8 | .8 | | Division-level medical treatment | .4 | .4 | | Subtotal | 6.4 | 3.7 | | 10% waste | .6 | .4 | | Total | 7.0 | 4.1 | Note: For temperate zones, FM 10-52 suggests a consumption rate of 7.0 (sustaining) and 4.1 (minimum). These numbers conflict with the rate from OPLOG Planner and ST 101-6. Table 10. Temperature Zone Comparison | Water (Gallons | Temperate | Arctic | Tropic | Arid | |------------------|-----------|--------|--------|------| | per man per day) | | | | | | Company | 4.1 | 4.6 | 5.7 | 5.9 | | Battalion | 6.1 | 6.6 | 7.7 | 7.9 | | Brigade | 6.5 | 7.0 | 8.1 | 8.3 | | Division | 6.5 | 7.0 | 8.1 | 8.9 | | Above Division | 7.7 | 8.2 | 9.3 | 20.3 | Note: For comparison, an exact extract of ST 101-6 is provided (1-4). Note the discrepancies between this table and the previous one. For the majority of the other supply classes, planning tables were generally in agreement; however, there were differences. For example, FM 55-15 reports that Health and Comfort Packs (Type 1) are consumed at the rate of .77 pounds per man per day whereas ST 101-6 reports the consumption at .137 pounds per man per day. For Health and Comfort Packs (Type II), FM 55-15 reports a consumption rate of .055 pounds per man per day whereas ST 101-6 reports the consumption at .009 pounds per man per day. OPLOG Planner supports the ST 101-6 figures in both cases. For Class IIIB consumption, the rate of .51 pounds per man per day is not universally accepted. Although FM 55-15, OPLOG Planner, and ST 101-6 agree that .51 pounds per man per day is appropriate, none of the sources consider the modifier for chemical defense equipment (CDE). This modifier is nominal but included in COSCOM Planner Version .01B. Tables 11 and 12 illustrate the discrepancies. Table 11. Planning Tool for GSS Consumption Analysis | CLASS OF SUPPLY | PLAI | NNING I | FACTOR | | SOURCE | | | |-------------------------|-------------|-----------|-----------------|---|------------------------|--|--| | Class I - A-RATION | 2.549 lb | /man/da | <i>y</i> | | SB 10-260, FM 10-13 | | | | B-RATION | 1.278 lb | /man/da | Y | | SB 10-495 | | | | T-RATION | 2.575 lb | /man/da | 1 | | NATICK PAM 30-2 | | | | MRE | 1.570 lb | /man/day | <i>†</i> | | NATICK PAM 30-2 | | | | LRP(I) | 1.250 lb | /man/day | 1 | | NATICK PAM 30-2 | | | | R/CW | 2.750 lb | /man/day | / | | NATICK PAM 30-2 | | | | HCP1 | .770 lb | /man/da | 1 | | NATICK PAM 30-2 | | | | HCP2 | | /man/day | 1 | | NATICK PAM 30-2 | | | | EXAMPLE RATION POLIC | • • | | | | | | | | 1A + 1T + HCP1 + HCF | | | D-DAY to D+6 | | | | | | 1A + 1T + + | = 6.69 lb/m | ian/day (| after D + 60, A | AFES in Theat | er) | | | | Class II – | 3.17 lb/r | man/day | | FM 101-10-1/2 (1987)
(See * below for CDE) | | | | | Class III | | | | | | | | | (packaged)- | .51 lb/r | man/day | | | SB 710-2, Jan 91 | | | | Class IV – | 8.50 lb/r | man/day | | FM 101-10-1/2
Made up of 4.0 barrie
material & 4.5 base
construction | | | | | Class VI - | 2 06 lb/r | man/dav | (temperate) | | AAFES Exchange Service | | | | (After D+60) | 3.40 lb/r | man/day | (trop/arid)** | | Regulation-8-4 | | | | • | 1,75 lb/r | man/day | (arctic)** | | Change 1, Mar 93 | | | | Class VIII | INT | MOD | LIGHT | RES | AMEDD Center and Scho | | | | (lb/man/day) - Division | .65 | .46 | .28 | .14 | (1992) | | | | Non-Division | 1.46 | 1.04 | .63 | .31 | \ / | | | | Theater | 1.55 | 1.10 | .67 | .33 | | | | | Water (gal/man/day) | | | | | FM 10-52 (1990) | | | | | TEMPERATE | | ARCTIC | TROPIC | ARID | | | | Company | 3.9 | | 4.4 | 5.7 | 5.9 | | | | Battalion | 6.6 | | 7.2 | 8.5 | 8.7 | | | | Brigade | 7.0 | | 7.6 | 8.9 | 11.1 | | | | Division | 7.0 | | 7.6 | 8.9 | 11.9 | | | | Above division | 7.8 | | 8.4 | 9.9 | 18.4 | | | Source: FM 55-15. Table 12. Planning Tool for GSS Consumption Analysis | Class I | | · · · · · · · · · · · · · · · · · · · | | | | | | | |-------------------------------|----------|---------------------------------------|---|--------------|----------------|--|--|--| | A-ration | | 2.54 | 9 lbs/meal | SB 10-2 | 260 & FM 10-13 | | | | | B-ration | | 1.27 | 8 lbs/meal | SB 10-4 | 95 | | | | | T-ration | | 2.57 | 5 lbs/meal | Natick I | Pam 30-2 | | | | | MRE | | 1.86 | 0 lbs/meal | Natick I | Pam 30-2 | | | | | LRP | | 1 | .250 PMD | Natick I | am 30-2 | | | | | R/CW | | 2 | .750 PMD | Natick I | Pam 30-2 | | | | | HCP1 | | 0 | .137 PMD | Natick I | Pam 30-2 | | | | | HCP2 | | 0 | .009 PMD | Natick I | Pam 30-2 | | | | | Class II Southwest Asia (SWA) | | | .091 PMD | · ATCON | A C4 d NA OA | | | | | , , , | | | | ATCON | 1 Study,Mar 94 | | | | | Northeast Asia (NEA) | <u> </u> | 3. | .367 PMD | L | | | | | | Class III package (IIIp) | | | | | | | | | | CI TV | | 0.51 | PMD | SB 710 | 2, Jan 91 | | | | | Class IV | TXIPX A | 02 08.415 | | - Zirni | M | | | | | | NEA 9. | 92 PMD | | CERL, Mar 95 | | | | | | | | , | $\begin{array}{l} \text{uction (Co)} \\ \text{(Bar)} = 6.2 \end{array}$ | , , | | | | | | | SWA 8. | 09 PMD | | CERL, Mar 95 | | | | | | Class VI (after D + 60) | | (Con = | 3.8; Bar = | 4.29) | | | | | | | | D Temperate | | AAFES | • | | | | | | 3.40 PM | D Trop/Arid** | | AAFES | Reg 84 | | | | | Class VIII (PMD) | <u> </u> | | · · · · · · · · · · · · · · · · · · · | | | | | | | | Ech 1/2 | Ech1/2/3 | Theater | Theater | · AMEDD Cente | | | | | | (Div) | (Cbt Zone) | ` • • | | School Ltr, 26 | | | | | MTW-E (SWA) | 1.47 | 0.88 | 0.72 | 0.75 | | | | | | MTW-W (NEA) | 1.10 | 0.79 | 0.80 | 0.84 | | | | | | Class IX | | | | | | | | | | | | | 2.5 PMD | OPLOG | PLN 2.01 | | | | | | | | | | | | | | Note: The sources listed by the Student Text are not all accurate. Field Manual 101-10-1, *Staff Officers' Field Manual*, Volumes 1 and 2, provided a source for determining consumption rates as well. Capabilities for these supply classes are specified in MTOE documents and provided in the ST 101-6. Specific capacities are based upon 100 percent unit strength. For Class VI consumption, Army Air Force Exchange Services Regulation 8-4, *Emergency Operations*,
provided input for determining personal demand item (PDI or Class VI) consumption rates. NOTE: Class VI rates vary based upon climate; however, no arctic rates are available, so mean rates were substituted. Capabilities were determined based upon ST 101-6. The Institute for Defense Analysis Study on Chemical Defense Equipment (1986-1988) provided chemical defense modifiers. This information was useful in determining short tons. Capabilities (again) were available in ST 101-6. The absence of Class VII immediately raises questions about the methodology for calculating requirements. Through advanced queries of the OPLOG Planner database, consumption rates by LIN were available for use. For an air assault division in Northeast Asia in an attack profile, OPLOG Planner suggested a consumption rate of 13 pounds per person (see figure 6). A simpler planning figure is provided by FM 101-10-1 Volume 2. This source suggests that a good planning figure is 15 pounds per person per day (2-5); however, this planning number does not vary by scenario. Another resource is FM 55-15, which provides the table immediately following this section, and suggests that 23.7 pounds per person is appropriate. Again, three competing figures provide significantly different answers. Because of superior methodology, OPLOG Planner will eventually provide the input into COSCOM Planner Version .01B (see chapter 3). OPLOG Planner considers theater, LIN, posture, and others whereas the other sources do not. Nevertheless, it is interesting to note the significant differences between resources. Table 13. Class VII Consumption Rate | Type Division | Class VII | | |-------------------------------|-------------------|--------------| | Armored Division (M1) | 572 STONs per day | | | Infantry (Mechanized-M1/M2) | 538 STONs per day | | | Light Infantry Division (LID) | 78 STONs per day | | | Airborne Division | 119 STONs per day | | | Air Assault Division | 198 STONs per day | | Note: The table above suggests a consumption rate of about 23.7 pounds per person (based on 16,696 personnel in the air assault division) as opposed to the planning rate of 15 pounds per person proffered in FM 101-10-1 Volume 2 (2-5). The difference between the two planning figures is significant. Figure 6. OPLOG Planner suggests a consumption rate of 105.84 short tons or 12.7 pounds per person, the lowest consumption rate of all three resources. Capabilities for Class VII replacement are specified in the MTOE for the Quartermaster Heavy Materiel Supply Company in ST 101-6. Map consumption is a component of GSS as well; however, for purposes of COSCOM Planner Version .01B, the consumption rate is considered nominal and not included in STON calculations. NOTE: The Quartermaster Map Supply Platoon is included as a potential unit for supporting operations. ## Sustain: Field Service Support Field services include the Army Field Feeding System (AFFS), Mortuary Affairs (MA), airdrop, laundry and shower support, clothing and light textile repair, and water purification (ST 63-1, 9-26). Of these field services, all were included in determining requirements and force structure recommendations in COSCOM Planner Version .01B. For example, airdrop support units are recommended in the force structure for contingencies involving airborne divisions. ## Summary of Literature Review The amount of literature supporting consumption rates and capabilities for military units is phenomenal. The key task is organizing the information into usable software. COSCOM Planner Version .01B seeks to fill this void. Overall, table 14 compares information sources using the scenario of one air assault division in Korea (attack profile, Northeast Asia posture, temperate climate, one-day operation) with a ration cycle of one A-ration and two meals ready to eat (MREs). All other factors are kept constant. The differences are rather interesting. Table 14. Consumption Rate Comparison | | OPLOG
Planner | ST 101-6 | FM 55-15 | LEW | FM 101-10-1
Rates | |--------------------------------------|--------------------------------------|---|--------------------------------|---|---| | RSOI
Estimate | No | No | Provides
data | No | No | | Manning
Estimate | No | Provides
Data | No | Yes (based on <i>ST 101-6</i>) | Yes (based on
World War II
rates) | | Arming
Estimate | Yes | Provides
wrong data | Planning figure | No | Yes | | Fixing Estimate (excluding Class IX) | No, but a related Class VII estimate | Provides planning data for some major units | No | Yes | No | | Fueling
Estimate | Yes | Provides a
table | Provides a table for divisions | After self-
calculation
of vehicles | | Note: The table above suggests that significant differences exist in the focus of the data sources. Since CASCOM supports OPLOG Planner, the planning figures for COSCOM Planner Version .01B are generally derived from that source; however, OPLOG Planner does not support RSOI, manning, fixing, or personnel estimates. These estimates are derived from ST 101-6 and other resources. Table 15. Differences in the Planning Figures of the Data Sources | [| OPLOG | ST 101-6 | FM 55-15 | LEW | FM 101-10-1 | |------------|---|-------------|--------------|--------------|--------------| | j | Planner | 31 101-0 | FM 33-13 | LEW | 1 | | 01 7 | 1 | | 5 (00 7) (7) | | Rates | | Class I | 5.689 PMD | | 5.689 PMD | Specified as | 4.03 PMD | | (Rate) | | • | | delivery | | | | | | | requirements | | | Class II | 3.367 PMD | 3.367 PMD | 3.17 PMD | N/A | 3.67 | | (Rate) | | | | | | | Class IIIP | .51 PMD | .51 PMD | .51 PMD | N/A | .59 | | (Rate) | | | | | | | Class IIIB | 353,840 | 353,840 | 270,196 | Must know | 53.7 | | (Total) | GMD | GMD | GMD | vehicles by | | | | | (table) | · | type | | | Class IV | 9.92 PMD | 9.92 PMD | 8.5 PMD | N/A | 8.5 | | (Rate) | | | | | | | Class V | 158.86 | 349.3 | 847 STONs | N/A | 1572.2 | | (Total) | STONs | STONs | 0., 2101.5 | | STONs day 1, | | () | (less bulk) | (less bulk) | | | 1297.8 day 2 | | | (1000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (1655 Culk) | | | and on | | Class VI | 2.06 PMD | 2.06 PMD | 2.06 PMD | N/A | 3.2 PMD | | (Rate) | | 2.0011112 | 2.00 1 1112 | 1771 | 3.2 1 1415 | | (after 60 | | | | | | | days) | | | | | | | Class VII | 105.84 | N/A | 198 STONs | N/A | 125.22 | | (Total) | STONs | 14/21 | 170 51 0113 | IVA | STONs | | Class VIII | 1.1 PMD | 1.1 PMD | .65 PMD | N/A | 1.22 | | (Rate) | 1.1 1 1011 | 1.1 1 1011 | (Intense | IN/A | 1.22 | | (Rate) | | | combat) | | | | Class IX | No | 2.5 PMD | 2.5 PMD | N/A | 2.50 | | (Rate) | Calculation | 2.5 F WID | 2.3 FMD | IN/A | 2.30 | | Water | 6.5 GMD | 6.5 GMD | 7.0 GMD | 6.0 GMD | 7.0 GMD | | | | 0.5 GMD | 7.0 GMD | 6.0 GMD | | | (Rate) | N/A | 2.27.01.40 | 37/A | 2.27.01.40 | (Min) | | CDE | IN/A | 3.27 PMD | N/A | 3.27 PMD | 3.27 PMD | | Modifier | 1.24 D) (D) | \$T/A | DT/A | N7/A | 27/4 | | Postal | 1.34 PMD | N/A | N/A | N/A | N/A | | (Rate) | | | | | | Note: The table above suggests that significant differences exist in the planning figures of the data sources. Since CASCOM supports OPLOG Planner, the planning figures for COSCOM Planner Version .01B are generally derived from that source. #### **CHAPTER 3** #### RESEARCH AND PROGRAM DESIGN ### Design Considerations, Tools, and Process The overall design for COSCOM Planner Version .01B involves the dissection of OPLOG Planner, the inclusion of logistical planning data from the manuals discussed in the literature review, and the inclusion of ancillary data from other resources. The end state (research question) remained the focus for the research design phases. The operational and tactical levels of logistics serve as the framework for discussion of COSCOM Planner Version 0.1B's design, while a simple utility matrix will evaluate the outcome of the design phase. ### Program Language The researcher considered various alternatives for programming the software including Visual Basic, Java, C, Microsoft Access with Visual Basic for Applications, and Microsoft Excel with Visual Basic for Applications. The best solution may have been Java as it supports multiple operating systems (UNIX, Microsoft Windows, etc.); however, due to time constraints and calculation power, the researcher selected Microsoft Excel and Visual Basic for Applications. ### Baseline Algorithm The simple algorithm for producing COSCOM Planner Version .01B follows. Step one was to determine the user input required and build the user interface. Step two was to build the logistical requirements tables linked to the user input. Step three involved building unit capability tables linked to logistical requirements. Step four involved building personnel and logistics estimates tables linked to all other input. Step five involved model validation and end user testing; however, the end user testing portion of step five is specifically delimited. (NOTE: At all times, logistics and personnel estimates would need to be continually updated to allow for analysis of the selected force package and to provide sensitivity analysis.) Step six evaluated the usefulness of the program using a simple utility (decision) matrix. By evaluating the criteria of speed, size, ability to assess unit capabilities, ability to determine shortfalls, ability to assess days to reach stockage levels, ability to provide personnel estimates, ability to evaluate terminal throughput, and user friendliness, the usefulness of the program could be determined. ## Step One: Determine the Required User Input Because of the myriad of variables required by OPLOG Planner, ST 101-6, and other sources, the user entry forms are necessarily long. Like OPLOG Planner, the calculations are based upon unit mission profiles, MTOEs, and other variable parameters. All of these variables had to be
included in the design. In addition, questions pertaining to RSOI were required in order to answer questions at the operational level of logistics. Simplifying the amount of input required to answer the tactical questions became problematic; however, the results are shown in figures 7, 8, and 9. | Ta | ısk Organizat | ion | Location Data | | Stockage | Levels | | |---------------|------------------|-----|---|--------|------------|--|-----| | et Task Org # | of Theaters | 1 🛧 | # of LSAs | 1 | Class 1 | 7 | | | # | of Corps | 1 7 | # of RAOCs | 2 💆 | Class 2 | 7 | ž | | al Info # | of Divisions | 1 | *************************************** | | Class 2CDE | 7 | | | Info # | of Man. Bde | 3 🕏 | | | Class 3P | 3 | ř | | | | | Personnel Data | ,, | Class 3B | 4 | | | ra # | Airborne Div | 1 💌 | % Strgth Cbt Arms | 1 | Class 4 | | | | | AA Divisions | 1 7 | % Strgth CS | 0.95 | | 7 | | | otion # | Armor Divisions | 0 💌 | % Strgth CSS | 0.9 | Class 5 | 7 | | | # | Lt Inf Divisions | 0 🕏 | # of Replacements | 400 | Class 6 | 1 | Ž | | # | Mech Divisions | 0 🔻 | Enemy Strength | 30000 | Class 7 | 10 | Ŷ | | ro l | | | Mil Working Dogs | 0 | Class 8 | 30 | 2 | | | acr | 8 | | | Class 9 | 1 | | | ate # | AR Brigades | 0 🗷 | Set to Default | Values | Water | 1 | 100 | | | Mech Brigades | 0 🗷 | 3 | , | | | | | # | Lt Inf Brigades | 2 | | | Set to I | Default Values | | | iate # | AA Bde | 3 🔻 | Meal Cycle A Rations | . :00" | | | | | | | | A Rations | 1 3 | Mission Da | ata | | | te # | Separate Bde | × | B Rations | 1 5 | Theater | SWA | Ş | | # | Sep Abn Bde | | T Rations | 0 😤 | Profile | MIDEAST | | | # | Sep LID Bde | 7 | MREs | 1 E | Climate | TEMPERATE | | | | of MLRS | Ę | UGH | 1 8 | Posture | ATTACK | | | I = | of Av/Star Bns | 2 | UGC | 1 2 | Echelon | aria Campanana, pamarana and and and and and and and and and | 300 | | | | · | LRPS | 0.01 | | XX | | | | of Avenger Bns | 8 | RCW | 0.01 | Days | Days 1 - 60 | Ž | | # | of Patriot Bns | , | | | Chem Tht? | YES | | Figure 7. COSCOM Planner Version .01B's master menu provides access to all the pertinent screens in the order in which user entry is required. The program provides a robust screen for entering generic task organization data. The screen supports friendly help notes accessible by holding the user mouse over the item of interest. Figure 8. COSCOM Planner Version .01B provides a fairly short entry screen for the operational logistics and battlefield distribution functions. A total of four seaports, four airports, four railways, and four inland waterways are possible. The battlefield distribution functions are measured in terms of percentages including percent of local haul by cargo type, percentage of cargo haul vehicles by type, etc. | ∖ Microso | oft Excel - | COSCOM 200 | 00!.xls | | | | |---------------------------|---------------------|---------------------------------|---|------------|---------------|--------| | File Ed | it <u>Y</u> iew Ins | ert F <u>o</u> rmat <u>T</u> oo | is <u>D</u> ata <u>W</u> indow <u>H</u> eir | i . | | | | | Task | Org | FIND UNIT | PASTE UNIT | Return to Mai | n Menu | | 'otal:
Xy ('-' to sub) | 16,696
src | Unit flame# | Unit Typ | e Auth St | CBT Strength | Total | | 1 | 67000A000 | | AIR ASSAULT DIVISION | DN 16696 | 16,696 | 16,696 | | | | | | | 0 | 16,696 | | | | | | * | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | • | 16,696 | | | 4. | | | | 0 | 16,696 | | | ** | | | | • | 16,696 | | | | | | | 0 | 16,696 | | 1. | | | | | • | 16,696 | | | | | | | | 16,696 | | 1000 | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | 1.7 | • | | | 0 | 16,696 | | · · | | | | | °C | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | • | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 0 | 16,696 | | | | | | | 9 | 16,696 | | | | | | | Û | 16,696 | | | | | | | 0 | 16,696 | | | | | | | _ | | Figure 9. COSCOM Planner Version .01B provides an easy table for building task organizations. By looking up Standard Requirement Codes (SRCs-which are sorted by service branch), a user can simply paste the SRC into the task organization. Of great utility is the ability to subtract units from the task organization by entering a minus sign in front of the quantity. OPLOG Planner requires a complete delineation from the ground floor up. ## Step Two: Build Logistical Requirements Tables Although this step may sound simplistic, the nature of linked tables complicated this task enormously. Each class of supply and each service linked to user input and various lookup tables. The end state became a series of lookup tables, which were bulky but hidden to the user. An example of a lookup table is table 16. Table 16. Water Usage Depending on Echelon and Climate | Water Concantenation | Unit | Climate | Rate | |----------------------|-----------|-----------|------| | COMPANYTEMPERATE | COMPANY | TEMPERATE | 4.1 | | COMPANYARCTIC | COMPANY | ARCTIC | 4.6 | | COMPANYTROPIC | COMPANY | TROPIC | 5.7 | | COMPANYARID | COMPANY | ARID | 5.9 | | BATTALIONTEMPERATE | BATTALION | TEMPERATE | 6.1 | | BATTALIONARCTIC | BATTALION | ARCTIC | 6.6 | | BATTALIONTROPIC | BATTALION | TROPIC | 7.7 | | BATTALIONARID | BATTALION | ARID | 7.9 | | BRIGADETEMPERATE | BRIGADE | TEMPERATE | 6.5 | | BRIGADEARCTIC | BRIGADE | ARCTIC | 7 | | BRIGADETROPIC | BRIGADE | TROPIC | 8.1 | | BRIGADEARID | BRIGADE | ARID | 8.3 | | DIVISIONTEMPERATE | DIVISION | TEMPERATE | 6.5 | | DIVISIONARCTIC | DIVISION | ARCTIC | 7 | | DIVISIONTROPIC | DIVISION | TROPIC | 8.1 | | DIVISIONARID | DIVISION | ARID | 8.9 | | ABOVE DIVTEMPERATE | ABOVE DIV | TEMPERATE | 7.7 | | ABOVE DIVARCTIC | ABOVE DIV | ARCTIC | 8.2 | | ABOVE DIVTROPIC | ABOVE DIV | TROPIC | 9.3 | | ABOVE DIVARID | ABOVE DIV | ARID | 20.3 | Note: COSCOM Planner Version .01B used a series of lookup tables and concatenated strings to identify the appropriate columns and or rows. In this case, water usage varies depending on echelon and climate. By combining the two variables into a single, one-word variable and by combining the user's input into a one-word variable, the two variables could readily be matched and the appropriate value identified. ## Step Three: Build Unit Capabilities One of the more challenging tasks of the program was determining the actual capabilities of units as units often are authorized based upon multiple sets of circumstances. Certain assumptions about usage and application were required; however, an example of the end state basis of allocation appears in figure 10. | * | 16,696 | | Accept Reco | rnmended | Task Org | | Re | itum to Main | Menu | |------------|---------------------------|-----------|--------------------------------|------------|----------|------------|----------|---------------------|-------------------| | SRC | Tally | Unit Hame | Basis of Allocation | # of Units | Auth | Total Auth | Total OH | SELECTION OF THE SE | Delta from
BOA | | 12402L000 | HHD, PERSONNEL GROUP | | 1/XXX | | 159 | | 0 | 0 9 100 | -1.0 | | 12426L100 | HQS, PERS SVCS BH | İ | 1./6 PDs | | 159 | | 0 | 0 0.45 | -0.5 | | 12417L000 | PERS DET, PERS SVC BII | | 1 <i>/</i> 6K | | 159 | | 0 | 0 278 | -2.8 | | 12423L300 | GEH SPT POSTAL COMPANY | | 1/36K | | 159 | | 0 | 0 78.46 | -0.5 | | 12407L000 | REPLACEMENT COMPANY | 1 | 1.400Reps | | 159 | | 0 | 0 100 | -1.0 | | 12113L000 | DIVISION & ARMY BAND (DS) | | 1/XXX | | 159 | | 0 | 0 7 100 | -1.0 | | 14412L000 | FINANCE GROUP | | 1 AXXX | | 159 | | 0 | 0 4 14.00 | -1.0 | | 14426L100 | HIID FIN BN | | 1,6FDs | | 159 | | 0 | 0' 0'46 | -0.5 | | 14423L000 | FRIANCE DETACHMENT | | 1./6K | | 159 | | 0 | 0 278 | -2.8 | | 08422A100 | HHC, MEDICAL BRIGADE | 1 | 1AXXX | | 98 | | 0 | 0. 1.00 | -1.0 | | 08432L000 | HHD, MEDICAL GROUP | 1 | 3/XXX | | 64 | | 0 | 0 3.00 | -3.0 | | 08518LA00 | MED TM, FORWARD SURGICAL | | 1.Man Bde | | 20 | | 0 | 0 300 | -3.0 | | 08485L000 | MEDICAL BH, LOGISTIC(FWD) | 1 | 1 <i>/</i> XXX | | 226 | | 0 | 0 7 1.00 | -1.0 | | 08909L000 | MED LOG SUPPORT DET | | 1/25000 joint svc troops in CZ | | 39 | | 0 | 0 200 | 0.0 | | 08705L000 | COMBAT SUPPORT HOSPITAL | l | 2.4/Division | | 602 | | 0 | 0 240 | -2.4 | | 08455L000 | MED BH, AREA SUPPORT | | 17.018 nondiv troops | | 334 | | 0 | 0.30 | -0.3 | | 08458L000 | MEDICAL COMPANY, HOLDING | | 1/XXX | | 241 | | 0 | 0 1.00 | -1.0 | | 08446L000 | HHD, MED EVAC BH | i | 1/7 Companies | | 53 | | 0 | 0 0.50 | -0.5 | | 08447L200 | MED CO, AIR AMBL (UH-60A) | | 1 / div, 1/3 SIB&ACR, 1/2div | | 141 | | 0 | 0 150 | -1.5 | | 08449L000 | MED CO, GROUND AMBULANCE | | 1 / div; 1 per corps | | 116 | | 0 | 0 200 | -2.0 | | 08476L000 | HHD, MED BH, (DEN SYC) | | 1 / 3-8 subordinate dental | | 10 | | 0 | 0 037 | -0.4 | | 08478L000 | MED CO, DEHTAL SVCS | | 1/20K troops | | 59 | | 0 | 0 | -0.8 | | D84794 000 | MED DET DEHTAL SUCS | 1 | 1 IRK tranne not ent hu co | | 27 | | n | n di ano | .91 | Figure 10. The unit capabilities are indicated in the basis of allocation column. Using these capabilities, COSCOM Planner Version .01B generated a requirement for a logistical unit. This requirement then became a recommendation in green. By selecting the button "Accept Recommended Task Org," users can automatically generate a supporting logistics package for the task organization designed. Step Four-Build Estimates ### Step Four: Build Estimates Building estimates was relatively simple after determining the requirements and capabilities. By comparing the two and highlighting the differences, the estimates
provide instantaneous feedback about shortage areas based upon selected task organization. COSCOM Planner generated estimates for operational logistics and separate estimates for manning, arming, fueling, fixing, moving, and sustaining the force. The following figures are examples of the estimates provided in COSCOM Planner Version .01B. Because of the number of estimates and tables provided by COSCOM Planner Version .01B, only the major estimates and graphs are depicted in the following figures 11 through 19. Figure 11. The operational logistics estimates provides reception and staging area requirements for the force package, including square footage, days to receive units, days for onward movement, etc. The value of this estimate is that logisticians can quickly determine whether the force can be integrated into the theater in accordance with the tactical plan. Figure 12. The graphs above are part of the first of two manning estimates. The personnel estimate predicts end strength based upon planning figures in the ST 101-6. Figure 13. The second manning estimate provided by COSCOM Planner Version .01B is intended for casualty planning experts only. This estimate was derived from the *Chairman of the Joint Chiefs of Staff Guide 3161*, which provides casualty rates based upon three input variables: form of maneuver, time, and posture. Figure 14. The first of the two arming estimates provides a snapshot about the overall capability of the logistics package to arm the force. Additionally, the anticipated consumption rate by DODIC is graphed along with the days to zero balance lines. | ark en s | REFRESHCLASS 5 CALCULATIONS. | | | | | | | | | | |----------|--|------------------|------------------|---------------|--------------|-----|--------------|-------------------|----------------|-------------| | DODIC | DODIC | QTY | VEIGHT | CUBE | RATE | 020 | DELTA | BASIC LOAD 4 DAYS | Return to Mair | | | A011 | 12 GAGE SHOTGUN #00 B | 0.00 | 0.00 | 0.00 | 0.00 | non | 0.00 | | 0.00 | | | A055 | CTG.410 GA NO. 6 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | | 0.00 | | | A059 | 5.56MM BALL M855 10/C | 502,448.32 | 15,073.45 | 312.02 | 38.39 | | 38.39 | | 191.95 | | | | 5.56MM TRACER M856 | 165,824.96 | 6,633.00 | 105.46 | 12.67 | | 12.67 | 50.68 | 63.35 | | | A064 | 5.56MM 4 BALL-1 TR LI | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 03.33 | | | A072 | CTG 5.56MM TRCR M196 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | | | | 7.62MM 4 BALL, 1 TRAC | 411,640,64 | 37,047.66 | 411.64 | 1,334.80 | 400 | 934.80 | 5,339.20 | 6,274.00 | | | A136 | 7.62MM SPECIAL BALL M | 0.00 | 0.00 | 0.00 | 0.00 | 100 | 0.00 | 0.00 | 0.00 | | | A363 | CTG 9MM BALL | 1,647.75 | 65.91 | 0.86 | 0.65 | | 0.65 | 2.60 | 3.25 | | | A400 | CTG CAL .38 M41 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | | | A475 | .45 CAL BALL M1911 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | | | A576 | .50 CAL 4 APIM8 | 41,442.64 | 16,162.63 | 207.21 | 128.35 | 100 | | 513.40 | 541.75 | | | A653 | 20MM 4 HEI M56A3, 1 M | 0.00 | 0.00 | 0.00 | 0.00 | 100 | 0.00 | 0.00 | 0.00 | | | A655 | CTG 20MM HEI M56 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | | | A792 | CTG 20MM HEI-T M246 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | - 1 | | A965 | 25.4MM M839 DECOY | 1,675.80 | 1,173.06 | 28.49 | 6.65 | 7 | (0.35) | 26.60 | 26.25 | 2! | | A975 | 25MM HEI-T M792 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 📳 | 0.00 | į. | | A986 | 25MM APDS-T | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | - 1 | | B129 | 30MM HE DP | 1,501.20 | 1,846.48 | 24.02 | 20.85 | | 20.85 | 83.40 | 104.25 | 12! | | B504 | 40MM GREEN STAR PARA | 104.80 | 115.28 | 3.04 | 0.08 | | 0.08 | 0.32 | 0.40 | 1 | | | 40MM RED STAR PARA M6 | 104.80 | 115.28 | 3.04 | 0.08 | | 0.08 | 0.32 | 0.40 | 1 | | | 40MM RED SMOKE M713
40MM GREEN SMOKE M715 | 366.80
366.80 | 403.48
396.14 | 10.27
9.17 | 0.28
0.28 | | 0.28
0.28 | 1.12
1.12 | 1,40 | | | | 40MMYELLOW SMOKE M71 | 366.80 | 403.48 | 10.27 | 0.28 | | 0.28 | 1.12 | 1.40
1.40 | | | | 40MM WHITE STAR PARA | 104.80 | 113.18 | 2.93 | 0.20 | | 0.08 | 0.32 | 0.40 | 1 | | | 40MM WHITE STAR CLUST | 104.80 | 116.33 | 2.93 | 0.08 | | 0.08 | 0.32 | 0.40 | i | | | 40MM HEDP M430 & M430 | 2,796.97 | 3.747.94 | 95.10 | 15.24 | | 15.24 | | 76.20 | 9 | | | 40MM HEDP M433 | 248.90 | 283.75 | 7.96 | 0.19 | | 0.19 | | 0.95 | • | | | 40MM CS M651 | 248.90 | 283.75 | 7.96 | 0.19 | | 0.19 | 0.76 | 0.95 | | | B572 | CTG 40MM HE M383 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | í | | | 60MM HE M270 | 105.30 | 773.96 | 16.85 | 1.95 | 2 | (0.05) | 7.80 | 7.75 | | | | 60MM SMK | 5.40 | 39.04 | 0.74 | 0.10 | | 0.10 | 0.40 | 0.50 | ! | | | 60MM ILLUM
81MM SMK WP M375 WIPD | 1.08
55.08 | 7.67
1.005.21 | 0.18
32.39 | 0.02
1.53 | | 0.02
1.53 | 0.08
6.12 | 0.10
7.65 | ! | | | 120MM HE M934 W/MOFZ | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | 1 | | | 120MM APFSDS-T M829A1 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | i | | | PATRON.84 MM | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | , | | C445 | 105MM HE M1 W/O FUZE | 163.08 | 9.186.30 | 184.77 | 3.02 | 3 | 0.02 | 12.08 | 12.10 | | | C449 | 105MM ILLUM M314 SERI | 1.62 | 94.49 | 1.78 | 0.03 | · | 0.03 | 0.12 | 0.15 | | | C452 | 105MM HC M84 SERIES | 2.70 | 171.26 | 3.39 | 0.05 | | 0.05 | 0.20 | 0.25 | 1 | | C546 | 105MM HE M1 W/O FUZE | 248.40 | 17,015.40 | 295.84 | 4.60 | | 4.60 | 18.40 | 23.00 | 2. | | C624 | 120MM SMK WP XM929 W/ | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | - 1 | | C625 | 120MM ILLUM XM930 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | 1 | | C787 | 120MM HEAT-MP-T M830 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | | | | 81MMIUK HE M821 WM7 | 68.04
25.50 | 1,359.44 | 41.98 | 1.89 | | 1.89 | 7.56 | 9.45 | 1 | | | 81MMILLUM M853 W/M77 | 25.56 | 527.56 | 17.10 | 0.71 | | 0.71 | 2.84 | 3.55 | | | | 155MM SADARM M898 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | ! | | 0501 | 155MM ADAM M692 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | 1 | Figure 15. The second arming estimate provided is a by DODIC comparison of the projected Required Supply Rate (RSR) versus the anticipated available supply rate in an effort to project the Controlled Supply Rate (CSR). Users enter the RSR in the yellow boxes, which are compared to the automatically computed values in the green boxes. Differences (depicted in red) indicate an RSR higher than the anticipated rate and suggest the need for a CSR. Figure 16. The fueling estimate provides a quick snapshot of the capacity for storing and distributing fuel in the theater. The graph above illustrates the status of fuel over time. Theater and corps assets are analyzed separately from division and brigade assets, and storage and distribution capabilities are assessed separately. The storage and distribution status indicate "red" for insufficient and "green" for sufficient. Figure 17. The fixing estimate (based upon generic data and not specific Line Item Numbers) provides a quick snapshot of the projected vehicle losses and recoveries over time. The graph above illustrates visually the status of equipment over time. Figure 18. The moving estimate provides battlefield distribution analysis of brigade, divisional, corps and theater assets. The graphs above indicate distribution of goods (less fuel and water) by mode and the requirements for movement versus the capability by echelon. The distinction between divisional and corps assets provides planners a better view of total capability by location. Figure 19. The sustaining estimate provides requirement versus capability analysis and another feature found in no other program discussed in this thesis: days to achieve stockage levels. Prior to the commencement of certain phases, operational planners, supporters, and warfighters desire in theater stockage to reach specified levels. Determining the days to reach this stockage level, although relatively simple, is vital. The graph depicted on the bottom of the estimate provides this analysis. ## Step Five: Model Validation and End User Testing Model validation is accomplished through results comparison via matrix. By evaluating results from several sources, the accuracy of the model can be ascertained. Although specifically delimited, end user testing is an important step in determining the worth of COSCOM Planner Version .01B. The end-user must find utility in the program, or it will not survive. Scheduled tests of the program will be conducted later this year; however, the results of these tests will not be available for inclusion in this thesis. ## Step Six: Utility Matrix A simple utility matrix provides the final step in the research design. Since end user testing is not feasible due to time constraints, an objective comparison of COSCOM Planner Version .01B to existing software is important. This comparison is relatively easily accomplished using a utility matrix. Criteria selected for evaluation stem from programming observations of the researcher. Since the goal of this utility matrix is to find both strengths and weaknesses of specific products, conclusions about which product is "better" are specifically excluded. Each product has its own merits and flaws. Other users may have a different set of criteria specific to their needs; therefore, this matrix simply provides a look at specific product areas. #### **CHAPTER 4** #### RESULTS To discuss the results of this thesis, one must first look at the end product and then ensure that it answers the questions posed in the research question. Second, one must then evaluate the product based upon existing, similar products to determine its efficacy. This chapter accomplishes these two tasks. ## Revisiting the Research Question The research question provided key goals for COSCOM Planner Version .01B. Were these accomplished? The research question required a program capable of
comparing logistical requirements to unit capabilities. COSCOM Planner Version .01B accomplishes this feat and provides feedback to provide logisticians a quick snapshot of problem areas. The research question required the development of a program that could recommend task organizations for logistical support. Using basis of allocation data from MTOEs and other sources, COSCOM Planner Version .01B accomplishes this mission. NOTE: in some cases units without clear basis of allocations were provided logical ones. The recommended combat service support task organization is not the final task organization. The user makes that determination based upon available units, host nation support, and other factors. The research question required software to be able to evaluate both the operational and tactical logistics functions. COSCOM Planner Version .01B addresses the operational requirements for staging units and all five tactical logistics functions. Finally the research question required a program that could produce both the personnel and logistics estimate. COSCOM Planner Version .01B an array of estimates including these two as depicted earlier. With these questions answered, the comparison of COSCOM Planner Version .01B with other software is necessary. ### Results of Model Validation By comparing the results of COSCOM Planner Version .01B with OPLOG Planner, a clear picture of the accuracy of the software will become evident. Tables 17 and 18 compares the results from OPLOG Planner with COSCOM Planner Version .01B using the air assault division in Korea scenario. The only discrepancy between the two sources involves Class VII, major end items. Because of the bulkiness of the dataset, importing the Class VII LINs vastly affected the speed and performance of the software. Because of this factor, COSCOM Planner Version .01B currently uses a derivative based upon the general trends found in OPLOG Planner and the planning figures from FM 101-10-1, Volumes 1 and 2. Specifically, consumption rates for the Northeast Asia theater are higher than the "Other (Average)" theater and are vastly higher than the Southwest Asia rates. By using adjustment factors to evaluate the change based on region, the Class VII estimate is similar to that of OPLOG Planner. Table 17. A Comparison of COSCOM Planner to Other Resources | | OPLOG | ST 101-6 | FM 55-15 | FM 101-10-1 | COSCOM | |------------|-----------|------------|------------|---------------|--------------| | | Planner | | | Rates | Planner | | RSOI | No | No | Provides | No | Yes | | Estimate | | | data | | | | Manning | No | Provides | No | Yes (based | Yes (based | | Estimate | | Data | | on World | on ST 101-6 | | | | | 1 | War II rates) | and CJCS | | | | 1 | | | 3161 | | Arming | Yes | Provides | Planning | Yes | Yes | | Estimate | | wrong data | figure | | | | Fixing | No, but a | Provides | No | No | Yes (based | | Estimate | related | planning | | | on ST 101-6) | | (excluding | Class VII | data for | | | Í | | Class IX) | estimate | some major | | | | | | | units | | | | | Fueling | Yes | Provides a | Provides a | | Yes | | Estimate | | table | table for | | | | | | | divisions | | | Note: A quick comparison of COSCOM Planner to other resources using the air assault division in Korea illustrates the utility of the program. Each program has its strengths and weaknesses; however, COSCOM Planner addresses more of the estimate issues. The next table will further illustrate its utility and its accuracy compared to other resources. Table 18. A Comparison of COSCOM Planner to Other Resources | | OPLOG | ST 101-6 | FM 55-15 | FM 101-10- | COSCOM | |------------|-----------|-------------|-----------|------------|-------------| | Ĺ | Planner | | | 1 Rates | Planner | | Class I | 5.689 PMD | | 5.689 PMD | 4.03 PMD | 5.689 PMD | | (Rate) | | | | | | | Class II | 3.367 PMD | 3.367 PMD | 3.17 PMD | 3.67 | 3.367 PMD | | (Rate) | | | | | | | Class IIIP | .51 PMD | .51 PMD | .51 PMD | .59 | .51 PMD | | (Rate) | | | | | | | Class IIIB | 353,840 | 353,840 | 270,196 | 53.7 | 353,840 GMD | | (Total) | GMD | GMD (table) | GMD | | | | Class IV | 9.92 PMD | 9.92 PMD | 8.5 PMD | 8.5 | 9.92 PMD | | (Rate) | | | ! | | | | Class V | 158.86 | 349.3 | 847 | 1572.2 | 158.86 | |------------|-------------|-------------|----------|-----------|-------------| | (Total) | STONs | STONs (less | STONs | STONs day | STONs (less | | | (less bulk) | bulk) | | 1, 1297.8 | bulk) | | | | | | day 2 and | | | | | | | on | | | Class VI | 2.06 PMD | 2.06 PMD | 2.06 PMD | 3.2 PMD | 2.06 PMD | | (Rate) | | | | | | | (after 60 | | | | | | | days) | | | | İ | | | Class VII | 105.84 | N/A | 198 | 125.22 | 125.22 | | (Total) | STONs | | STONs | STONs | STONs | | Class VIII | 1.1 PMD | 1.1 PMD | .65 PMD | 1.22 | 1.1 PMD | | (Rate) | | | (Intense | | | | | | | combat) | | | | Class IX | No | 2.5 PMD | 2.5 PMD | 2.50 PMD | 2.5 PMD | | (Rate) | Calculation | | | | | | Water | 6.5 GMD | 6.5 GMD | 7.0 GMD | 7.0 GMD | 6.5 GMD | | (Rate) | | | | (Min) | | | CDE | N/A | 3.27 PMD | N/A | 3.27 PMD | 3.27 PMD | | Modifier | | | | | | | Postal | 1.34 PMD | N/A | N/A | N/A | 1.34 PMD | | (Rate) | | | | : | | | Stockage | No | Data only | No | No | Yes | | Objectives | | | | | | Note: A quick comparison of COSCOM Planner to other resources using the air assault division in Korea illustrates the utility of the program. ## Results of Programming After evaluating qualitatively the results from COSCOM Planner Version .01B, the results of the programming effort can be evaluated based upon the predetermined criteria. Results of the utility matrix analysis of COSCOM Planner Version .01B indicate that the tool addresses more of the evaluation criteria than either OPLOG Planner and the LEW. NOTE: every individual user has his or her own set of evaluation criteria. No conclusions about the utility of the software should be suggested until operational testing is complete. Table 19 provides a snapshot of the utility matrix. Table 19. Utility Matrix Note: The utility matrix (without weights) appears below. The lower values indicate a better assessment. In evaluating the products qualitatively, the logistician is provided with a more complete analysis of the logistics problem by using COSCOM Planner Version .01B vice OPLOG Planner or the LEW. This additional capability provides a more thorough analysis for the logistician and more readily identifies the shortage areas. The speed of COSCOM Planner Version .01B ranks below that of OPLOG Planner and the LEW. The very size of the program makes it slightly unwieldy. In fact, the program ranks dead last in terms of size as well. In terms of analyzing unit capability, COSCOM Planner Version .01B is the only program that does this function along with providing recommended units for specific missions. Along with providing the estimates, COSCOM Planner Version .01B also provides an assessment of the operational logistics functions and stockage objectives. Inadequacies. COSCOM Planner Version .01B must undergo many transitions before it is ready for full-fielding. First, the re-order lists provided by OPLOG Planner must be added. Second, the speed of the program must improve through better code. Third COSCOM Planner Version .01B requires testing by usability groups to ensure that the product will actually be useful to the majority of persons. Fourth, specific phasing operations must be added to improve functionality. With these four improvements, COSCOM Planner will provide logisticians with a powerful method for mission analysis. #### CHAPTER 5 #### RECOMMENDATIONS AND CONCLUSIONS Logisticians need one single planning tool, which will provide them the information they need to complete mission analysis. COSCOM Planner Version .01B provides the nucleus for this tool. Although it can not initially replace OPLOG Planner, the two programs should merge to provide the logistician a better array of "weaponry" for battle. Generally speaking, it is more useful to the operational logistician than OPLOG Planner or other logistics databases. In evaluating recommendations for this research two areas must be addressed: recommendations for beta testing and recommendations for software development. Both will be evaluated in turn ## Recommendations for Beta Testing COSCOM Planner Version .01B requires extensive field testing and comparison before it is ready for prime-time fielding; nevertheless, this fielding is clearly the desired end state. Students from the Command and General Staff College should be provided the software as an alternative to OPLOG Planner and be allowed to provide the appropriate feedback to modify the program. #### Recommendations for Software Development COSCOM Planner Version .01B can be significantly improved. At the operational level, inclusion of Military Traffic Management Command seaport data would make the program infinitely more valuable for the operational logistician. Better methodology for handling staging estimations could be developed based upon more complete databases. Actual simulation flow from port to port and application of queuing theory in its entirety would improve the analysis of intertheater movement, while simulation would improve the analysis of intratheater movement as well. Although the current version of the program is deterministic, future versions can convert the information into distributions and move towards a more stochastic model. At the tactical level of logistics, more accurate determinations of Class V usage would significantly improve the program. A final determination regarding STON usage is necessary in order to plan realistically for Class V consumption. OPLOG Planner provides a great methodology for this planning, but the STON numbers appear to be too low for inclusion at this time. The final software development recommendation involves contracting for program development and upkeep. Good software is continuously updated. The usefulness of this logistician's
tool is significant enough that it warrants consideration for outsourcing. #### Conclusions Continuous progress in logistics software development is important to the success of the military logistics community as the increase in complexity requires an increased reliance on our electronic force multipliers. Through detailed planning, a logistician provides realistic assessments of supportability to the warfighters. Without logistics automation tools, the analysis of the tactical and operational problem by the logistician is significantly impeded. COSCOM Planner Version .01B fulfills the goals of the research question; however, its usefulness in the field remains to be seen. Any tool that successfully reduces the workload and analysis of a logistician is valuable; however, the true value must be assessed by the end users. This assessment is the focus of future research. ## **GLOSSARY** | Class 1 | Subsistence | |----------|---| | Class 2 | Clothing, components of sets, kits, and outfits | | Class 3P | Packaged Petroleum, Oil, and Lubricants (POL) | | Class 3B | Bulk POL (fuel) | | Class 4B | Engineer materiel, barrier | | Class 4C | Engineer materiel, construction | | Class 5 | Ammunition | | Class 6 | Personal demand items (soldier purchased) | | Class 7 | Major End Items (tanks, trucks, helicopters) | | Class 8 | Medical items | | Class 9 | Repair parts | | Class 10 | Civil-military items | ## REFERENCE LIST | Department of the Army. 1983. Army Air Force exchange service regulation 8-4,
<i>Emergency operations</i> . Change 1. Washington, DC: GPO. | |---| | 1983. Field Manual 10-67, Petroleum supply in theaters of operation. Washington, DC: GPO. | | 1986. Field Manual 55-20, Army rail transport units and operations. Washington, DC: GPO. | | 1990. Field Manual 10-52, Water supply in theaters of operation. Washington DC: GPO. | | 1991. Field Manual 8-10, Health support in a theater of operations. Washington DC: GPO. | | 1991. Field Manual 10-500-1, Airdrop support in a theater of operations. Washington, DC: GPO. | | 1991. Supply Bulletin 710-2. Washington, DC: GPO. | | 1993. Field Manual 55-9, Air movement planning. Washington, DC: GPO. | | 1993. Field Manual 55-50, Army water transport operations. Washington, DC: GPO. | | 1994. Field Manual 8-55, <i>Health service support planning</i> . Washington, DC: GPO. | | . 1995. Field Manual 100-10, Combat service support. Washington, DC: GPO. | | 1996. Field Manual 55-60, Army terminal operations. Washington, DC: GPO | | . 1997. Field Manual 55-15, Transportation reference data. Washington, DC: GPO. | | . 1997. Field Manual 101-10-1, Staff officers' field manual, Vols 1 and 2. Washington, DC: GPO. | | 1998. Field Manual 9-6, <i>Munition support in a theater of operations</i> . Washington, DC: GPO. | #### INITIAL DISTRIBUTION LIST - Combined Arms Research Library U.S. Army Command and General Staff College 250 Gibbon Ave. Fort Leavenworth, KS 66027-2314 - Defense Technical Information Center/OCA 8725 John J. Kingman Rd., Suite 944 Fort Belvoir, VA 22060-6218 - LTC Richard J. Fagan Center for Army Leadership (CAL) USACGSC 1 Reynolds Ave. Fort Leavenworth, KS 66027-1352 - 4. LTC Heidi H. Seward Department of Logistics and Resource Operations (DLRO) 1 Reynolds Ave. Fort Leavenworth, KS 66027-1352 - David L. Bitters, Ph.D. Development and Assessment Division USACGSC 1 Reynolds Ave. Fort Leavenworth, KS 66027-1352 # CERTIFICATION FOR MMAS DISTRIBUTION STATEMENT 1. Certification Date: 2 June 2000 | 2. Thesis Author: MAJ Lawrence V. | Fulton. | | | | | | |---|--|--|------------------------|---|--|--| | 3. Thesis Title: COSCOM Planner Ve4. Thesis Committee Members | ersion .01B | | £. | | | | | Signatures: | JAA | 7,194 | 7 | | | | | | Da | end L. Br | Hers | P4. D. | | | | | | | | | | | | 5. <u>Distribution Statement</u> : See distribution statement letter code below | | ents A-X on rever | se, then ci | rcle appropriate | | | | A B C D E F X | SEE E | EXPLANATION C | F CODES | ON REVERSE | | | | If your thesis does not fit into any of the with the classified section at CARL. | ne above cate | egories or is classi | fied, you n | nust coordinate | | | | 6. <u>Justification</u> : Justification is require Statement A. All or part of a thesis majustification statements 1-10 on reverse your thesis and corresponding chapters | ay justify dis
e, then list, b | stribution limitation limitation elow, the statement | n. See limnt(s) that a | itation
pplies (apply) to | | | | EXAMPLE | Market Control of the | | | | | | | Limitation Justification Statement | / | Chapter/Section | / | Page(s) | | | | Direct Military Support (10) | | Chapter 3 | 1 | 12 | | | | Critical Technology (3) | / | Section 4 | / | 31 | | | | Administrative Operational Use (7) | | Chapter 2 | / | 13-32 | | | | Fill in limitation justification for your thesis below: | | | | | | | | Limitation Justification Statement | / Chapte | er/Section / | Page(s) | | | | | | 1 | 1 | | | | | | | / | | | | | | | | / | / | | | | | | | / | / | | *************************************** | | | | | / | / | | | | | | 7. MMAS Thesis Author's Signature: | _ | | , | | | | | 1. MIMAS THESIS AUDIO S SIZDADIE. | Law | une of | t | W. P. | | | STATEMENT A: Approved for public release; distribution is unlimited. (Documents with this statement may be made available or sold to the general public and foreign nationals). STATEMENT B: Distribution authorized to U.S. Government agencies only (insert reason and date ON REVERSE OF THIS FORM). Currently used reasons for imposing this statement include the following: - 1. Foreign Government Information. Protection of foreign information. - 2. <u>Proprietary Information</u>. Protection of proprietary information not owned by the U.S. Government. - 3. <u>Critical Technology</u>. Protection and control of critical technology including technical data with potential military application. - 4. <u>Test and Evaluation</u>. Protection of test and evaluation of commercial production or military hardware. - 5. <u>Contractor Performance Evaluation</u>. Protection of information involving contractor performance evaluation. - 6. <u>Premature Dissemination</u>. Protection of information involving systems or hardware from premature dissemination. - 7. <u>Administrative/Operational Use</u>. Protection of information restricted to official use or for administrative or operational purposes. - 8. <u>Software Documentation</u>. Protection of software documentation release only in accordance with the provisions of DoD Instruction 7930.2. - 9. Specific Authority. Protection of information required by a specific authority. - 10. <u>Direct Military Support</u>. To protect export-controlled technical data of such military significance that release for purposes other than direct support of DoD-approved activities may jeopardize a U.S. military advantage. STATEMENT C: Distribution authorized to U.S. Government agencies and their contractors: (REASON AND DATE). Currently most used reasons are 1, 3, 7, 8, and 9 above. STATEMENT D: Distribution authorized to DoD and U.S. DoD contractors only; (REASON AND DATE). Currently most reasons are 1, 3, 7, 8, and 9 above. STATEMENT E: Distribution authorized to DoD only; (REASON AND DATE). Currently most used reasons are 1, 2, 3, 4, 5, 6, 7, 8, 9, and 10. STATEMENT F: Further dissemination only as directed by (controlling DoD office and date), or higher DoD authority. Used when the DoD originator determines that
information is subject to special dissemination limitation specified by paragraph 4-505, DoD 5200.1-R. STATEMENT X: Distribution authorized to U.S. Government agencies and private individuals of enterprises eligible to obtain export-controlled technical data in accordance with DoD Directive 5230.25; (date). Controlling DoD office is (insert).